

The Seaforth Satellite

The newsletter of Seaforth Public School

Term 2 Week 7 – 14 June 2018

All you need to know in 30 seconds!

Date for your diary:

June 2018

- 15th PSSA Winter Sport – Round 6
- 15th Manly Warringah Chess League – Round 6
- 18th CARERS Excursion – Year 5
- 20th School Band Performing at School Assembly
- 22nd PSSA Winter Sport – Round 7
- 22nd Manly Warringah Chess League – Round 7
- 22nd Sydney North Cross Country Carnival
- 25th School Photos – Years 3-6 – Yatama
- 28th Stewart House School Clothing Appeal – collection day
- 28th NSSWE Concert – Performance & Training Bands
- 29th School Tour – 9.30am
- 29th PSSA Winter Sport – Round 8
- 29th Manly Warringah Chess League – Round 8
- 30th Seaforth Public School – Trivia Night

July 2018

- 2nd School Photos – K-2 – Kempbridge
- 2nd Field of Mars Excursion – Year 3
- 3rd CARES Excursion – Year 5
- 4th Celebration of Learning Assembly
- 5th Musica Viva Incursion
- 6th Last Day of Term 2 – Enjoy your holidays

Newsletters are available on the school website and the parent portal

<http://www.seaforth-p.schools.nsw.edu.au/home> www.seaforth-p.schools.nsw.edu.au

From the Principal

Band Camp

Congratulations to all the students who attended Band Camp last week. When I went up for a visit on Wednesday I was so impressed with everything that I saw. The bands are sounding wonderful and I know they learn an enormous amount during their intensive sessions. Not only was this a great musical opportunity but it was a time to create a cohesiveness between band members, conductors and tutors. Plus it was a lot of fun! A huge thank you to Mrs Curnow and Mrs Alver for spending two days and one night at Band Camp, not to mention all the work that went into the planning. I would also like to thank all the parent helpers that attended band camp and the Band Committee, in particular, Allison Strickland and Vanessa Sutton for the enormous amount of work that went into organising such a successful event. In the words of ABBA "Thank you for the Music".

Seaforth Public School

37 Kempbridge Avenue, Seaforth 2092

Phone: 99481694

Web: www.seaforthpublicschool.com

Paul Kelly Cup and Zone Cross Country

Last week was a big week for our students demonstrating their talents, skills and passions. Congratulations to all the 38 students who represented the school at the AFL Paul Kelly Cup. Thank you to Ms van der Saag and Ms Aitken for organising this great opportunity for the students. Congratulations to the 45 students who represented the school at the Zone Cross Country Carnival on a very wet and wintery day. We had some outstanding results, as well as a whole team we are very proud of. Thank you to Ms van der Saag and Ms Carlton for all the work put into cross country this year. Some students will represent us at the next level! Good luck to these students for Friday 22 June. Read more about this in the sports report.

Students Taking Leave

Just a reminder that if you intend to take leave for 10 days or more, please see the office to fill out a leave form that I will sign off on. For leave under 10 days you only need to inform your child/children's teachers.

Debating Teams

Congratulations to our two debating teams who competed this week - an outstanding effort! Read more about this in Mrs Armstrong's report.

New Signs

Many of you will have noticed all the fantastic new signs around our school on both campuses. Some are hard to miss as they look amazing! This is just another way we are really making our school look wonderful and making it more practical and welcoming. This initiative was jointly funded by the school and P&C. I would like to thank the P&C for their support both financially and through their commitment to supporting new initiatives. All the hard work behind this came from Michelle French. Nothing like this is ever easy or simple, it takes hard work and dedication. Michelle has been working tirelessly on this project. Thank you Michelle!

Trudy Alcorn: **Principal (Relieving)**

From the Deputy Principal

School Photos

This year's school photo days are fast approaching. They will be held on Monday 25 June at Yatama campus for students in Years 3-6 and 2P. The K-2 photos will be the following week on Monday 2 July at the Kempbridge campus. School photo payment envelopes will be sent home today. Please also note the advertisement later in the newsletter which has information about online ordering.

Seaforth Public School

37 Kempbridge Avenue, Seaforth 2092

Phone: 99481694

Web: www.seaforthpublicschool.com

Sibling photos are available at parent request on both mornings from 8.45am. These will be done based on a first come first served basis. Parents are requested to bring their children to these sessions.

Please ensure that all students are in their full winter uniform on their allocated photo day.

Sports and special group photos will be taken later in the year in November.

Debating Team News

Congratulations to the Year 6 debating team Elliot P., Manuel M., Darcy S. and Reid S. who successfully won their debate yesterday against Northbridge PS at their school. The topic they debated was 'Kid's caught cyber bullying should be banned from electronic devices until they are 18'. The boys debated for the affirmative of this topic.

The Year 5 debating team of Zac B, Toby B, Chloe I, Natasha S and Lucy D also debated against Northbridge PS yesterday on the topic of 'Australia should ban violent video games'. The Seaforth team argued for the affirmative and were narrowly defeated, congratulations.

The Year 5 team also competed against Middle Harbour Public school today on the topic 'Art and Music should be banned at Public schools in favour of Maths and Science.' This team debated for the negative, but were unsuccessful on this occasion.

Both teams are to be commended for their excellent efforts with their training and their behaviour and positive attitudes during the competition. Thank you to Ms Narelle Stacey who has been coaching both teams and organising their participation in the competition.

School External Validation

Once during a five-year cycle, schools undergo an external validation of the evidence of their school self-assessment. Each year approximately 20% of schools will be selected as a representative sample across Operational Directorates.

Schools engage in discussions with an external panel and have their self-assessments validated using the School Excellence Framework (SEF). The panel, comprising of a Principal School Leadership (PSL) and a peer Principal, meet with the school leadership team and determine whether the school's evidence supports their self-assessment using each element of the SEF. An external validation panel report, which includes the school determined next steps in the self-assessment process is provided to the school following an external validation.

Seaforth Public School has been selected to be a part of this process this year. The executive staff and teaching staff are currently in the process of reviewing the schools performance in a range of areas against the School Excellence Framework and in alignment with our School Plan 2018 – 2020. This self-assessment will culminate in a written report and interview with the validation panel in late August 2018.

The School Excellence policy and implementation guidelines provide a clear guide to schools on the external validation process. Embedding effective self-assessment practices will mean that our school will be well positioned to identify and annotate our most significant pieces of evidence for submission to the validation panel.

Thank you to all of our staff who are working so diligently to support the executive team with this process.

Liz Armstrong: **Deputy Principal**

Seaforth Public School

37 Kempbridge Avenue, Seaforth 2092

Phone: 99481694

Web: www.seaforthpublicschool.com

SEAFORTH PUBLIC SCHOOL

SCHOOL PHOTOGRAPHS WILL BE TAKEN ON:

Monday 25 June – Year 3 to 6 (Yatama Campus) and 2P

Monday 2 July – Kindergarten to Year 2 (Kempbridge Campus)

Sibling Photos – either 8.45am Monday 25 June OR 8.45am Monday 2 July

Dear Parents & Caregivers,

School photographs are scheduled to be taken by Advanced -Life Photography.

Whilst an envelope and flyer will be distributed shortly, if possible it is our preference that ordering be completed online to reduce administration and potential security issues related to the return of cash and envelopes on photo day.

Orders for packages and sibling photographs can be placed securely online at **www.advancedlife.com.au** using our school's unique **9 digit Online Order Code** or an envelope can be collected from the school office. If you would like a sibling photo taken, please ensure your children know and are at the correct campus by 8.45am on the Monday morning you select.

ORDER NOW

WWW.ADVANCEDLIFE.COM.AU

9 Digit Online Order Code
2YQ 9GZ 7ZZ

Portrait and group package orders are due by photography day.

Should you have any queries concerning school photographs or online ordering, please direct them via email to **enquiries@advancedlife.com.au**

advancedlife
photography & print specialists

Stewart House School Clothing Appeal 2018

Once again Stewart House is asking students to assist with a clothing appeal. Stewart House bags have been distributed to all students.

The scheduled date for pick up is Thursday 28 June 2018. Please leave bags in the Kempbridge Staff Room for collection.

Seaforth Public School

37 Kempbridge Avenue, Seaforth 2092

Phone: 99481694

Web: www.seaforthpublicschool.com

P & C Fundraising

Seaforth Public School Trivia Night - Saturday 30th June

Come along and test your general knowledge, loads of prizes to be won, and be a part of the fun by supporting our wonderful school at the next Seaforth Public School Fundraising Event - SPS Trivia Night held later this month.

We have had an overwhelming response via Flexischools as tickets are selling fast with only a few more tables remaining! If you haven't purchased your tickets and would really love to come along, jump online and book your tickets so you don't miss out.

We wish to thank the following local businesses that have rallied together to support this great event; **Alexis Phillips, Art Collective, Art Smart, Artifex, Balance Thai - Seaforth, Balgowlah RSL, Bally Bakehouse, Betts Butchery, Black Nectar, Brava Hair, Conscious You - Fiona Noonan, Ethel Hairdressing, Exhibit Hair, F45 -Seaforth, Fairlight Butchery, Folie Douce, Four Brothers, Healthy Heights Apothecary, Local's Corner, Miss Beatrice, North Balgowlah Fruit Market, North Balgowlah Newsagency, North Balgowlah Pharmacy, Oliver Hire, Out of the Attic, Powder Room, Precision Training, Seaforth Newsagency, Seaforth Pharmacy, Seaside Homewares, Sydney Symphony Orchestra, Taste of Belgium, Taylor & Company, Tied Ends, Trudy Alcorn, Vintage Cellars - Seaforth, Wakehurst Golf Club, Westfield Warringah Mall, Yard Games, and many more...**

We look forward to seeing you all there on Saturday 30th June!

P & C Fundraising Committee

Seaforth Public School

37 Kempbridge Avenue, Seaforth 2092

Phone: 99481694

Web: www.seaforthpublicschool.com

Library News

Book Return Box Competition

There are entries coming in for the Book Return Box. I am loving the designs! We would like to have another box at Yatama, to make it easier for book returns. If you have a furniture item that could be converted into a book return box, let the library know.

Outstanding books

There are so many outstanding library loans. Please have a look to see if you have our library books at home.

Jigsaws

It would be great to have a jigsaw table at the library. If you have any interesting jigsaws you might like to donate please send them in.

This is just to remind you about the Premier's Reading Challenge which finishes on Friday 31 August. The aim is to foster and develop a love of reading and it's great to see how many students are working through the challenge. Here in the library, we are reading many of the picture books from the lists to the students. There are great picture books that encourage discussion for Years 3 – 6 and I have been teaching prose to the Year 1 students who attend my library sessions. Please ask them to recite a verse from *The Very Brave Bear* and *Pig the Star*.

K – 2 students only have to **experience** 30 books (25 books from the reading challenge and 5 can be personal choice) – that is participating in shared reading, listening to a book, reading part or the entire book independently.

Years 3 -6 must **read** 20 books. 15 books from the list and 5 can be personal choice.

The Library has many of the books from the list. They have been placed in special areas in the library for easy finding. Each book will have a coloured dot on the book spine to identify a list book.

K – 2 red dots

3 – 4 green dots

5 – 6 pink dots

7 – 9 blue dot

Students can choose books from their year or above! Books below their grade do not count.

Seaforth Public School

37 Kempbridge Avenue, Seaforth 2092

Phone: 99481694

Web: www.seaforthpublicschool.com

Go to the Premier's Reading Challenge website to register or log in their books. Your child uses the school username and password to log on. Some teachers are helping the juniors to log in their books.

<https://online.det.nsw.edu.au/prc/home.html>

1. Go to <https://online.det.nsw.edu.au/prc/home.html>

2. Log on using your students username and password (your child's teacher has these details)

3. Once you are logged in, click on Student Reading Records and you can enter books by ID, title or author. (See picture below)

Many thanks,
School Library

Marina Cook: **Teacher Librarian**

Chess News

Seaforth is represented by 3 chess teams in the Manly Warringah Chess Competition, this inter-school competition held on Friday afternoons.

Seaforth A Intermediate played Manly West B and won 3 games. This team is represented by Toby B, Tristan B, Ciaran M and Adrian L.

Seaforth B Rookies played Collaroy Plateau A and although they had no wins there were a few close matches. This team is presented by Vincent W, Oliver K, Heloise C and Milla M.

Seaforth C Junior Rookies played Our Lady of Good Counsel and had 1 win and 2 draws. This team is represented by Oliver B, Luca R, Jamie S and Bastian T.

Well done to all the chess competitors in week 6 and best of luck for week 7.

Kelly Griffith: **Relieving Librarian & Chess Coordinator**

Seaforth Public School

37 Kempbridge Avenue, Seaforth 2092

Phone: 99481694

Web: www.seaforthpublicschool.com

Band News

Band Camp

It was a cold and frosty morning, the kind of day no one wants to get up, but this was different. It was rush hour, we had to pull on our clothes, grab our belongings and run. We were cruising on the roads to Ingleside. We got assigned our cabins, why? Because this was BAND CAMP...

"YAY" they screamed "we are finally here" they burst through the doors. They didn't have to much time until practice started then it would be alternating between tutorials and rehearsals. Tutorials are when the instruments split up, and learn their part. For example just clarinets or maybe just trumpets would go with the rest of the people who played the same instrument and learn with a professional. Rehearsals are just when the band gets together and rehearses their songs. There are 2 bands, the Training Band and the Performance Band. The Training Band is for people beginning to play their instrument and the Performance Band is for the more experienced players. We did this from 9:15-3:00 (of course we had meals in between, there is a menu down below and a food review)

After a day of hard work and nailing the music we all finally had a fun break - playing fun indoor games with Phil, had a chance to play air hockey and table tennis, and had the luxury of rock climbing. We had an excellent time before retiring to our cabins for some free play - our cabin played a game called "monster". We were all hyped before going to dinner (you'll see what I mean when you look at the photo!) as afterwards we'd be going to an African Drumming performance, where we learnt some percussion methods on the bongos. Even though we were only meant to have 30 mins play before bed, let's just say there wasn't a lot of sleep going on unfortunately for the parents supervising the cabins until finally sleep overtook the cabins.

Seaforth Public School

37 Kempbridge Avenue, Seaforth 2092

Phone: 99481694

Web: www.seaforthpublicschool.com

The next morning the sun soaked the bush land and we awoke to the sounds of the birds chirping. We had some play, then breakfast and then back into our daily routine of rehearsals, rehearsals, rehearsals! Finally the concert hit us - we all did a very good job with the Training Band playing "Penguin Promenade" and "The Blues", and the Performance Band playing "Tears in Heaven", "A Childhood Hymn" and band favourite "Harry Potter and the Prisoner of Azkaban". After the concert we all retired home for much needed sleep! I'd like to say Thank You to the conductors Rob Jardine and Maddy Shearer, all the parent helpers and organisers, the school for supporting the band, everyone at Camp Kedron and all who came to Band Camp!

Did that sound like fun to you? Well next year you should join the band!

Menu

Morning tea: Baked goods – 5 stars

Lunch: bread and pasta with salad- 4½ stars

Afternoon tea: spring rolls - a trillion stars!!!

Dinner: chicken curry with veggies and bread rolls- 4 stars

Before bed snack: cookie- 4 stars

Breakfast: cereal with yogurt and fruit with toast- 4½ stars

Morning tea: baked goods - 5 stars

Lunch: chicken wraps- 5 stars

By Eowyn Williams

Band Camp Rehearsals

Seaforth Public School

37 Kempbridge Avenue, Seaforth 2092

Phone: 99481694

Web: www.seaforthpublicschool.com

Band Camp Fun

Band Camp Concert

Concert Band

Training Band

Allison Strickland: **Band President**

Paul Kelly Cup

On Monday 4 June we took two girls teams and a boys team to represent Seaforth at the Paul Kelly Cup Regional Finals. The gala day was held at Queens Park, which meant an early morning for all the students! Our teams played very well and showed great sportsmanship. Our girls Pink team were undefeated on the day, however due to our for and against points not being as good as other schools, we did not progress through to the state finals. Well done to all students for representing Seaforth with pride and showing great skill and teamwork on the field.

Seaforth Public School

37 Kempbridge Avenue, Seaforth 2092

Phone: 99481694

Web: www.seaforthpublicschool.com

Samantha Van der Saag: **AFL Coordinator**

Zone Cross Country

On Tuesday 5 June, 48 students represented Seaforth at the Manly Zone Cross Country Carnival. It was a very, very wet day and our students showed resilience in some challenging conditions. The students went above and beyond to support each other and we had some fantastic results. We will have five students going forward to represent Seaforth at the Sydney North Regional Cross Country Carnival.

- Grace F placed 4th in her race
- Eva G placed 4th in her race
- Bella H placed 1st in her race
- Heloise C placed 3rd in her race
- Chelsea H placed 1st her race

Well done to all students and good luck at the Sydney North Carnival.

Seaforth Public School

37 Kempbridge Avenue, Seaforth 2092

Phone: 99481694

Web: www.seaforthpublicschool.com

Lisa Carlton: **Sports Coordinator**

Australian Antarctic Festival

Over two weeks May 24 and 31, 50 students from K-2 took place in painting penguin cut outs for the Australian Antarctic Festival. The festival takes place annually in Hobart during the month of August. The Penguin Project is part of the festival and has over 7000 schools participating in painting the 30cm plywood penguins for display. The penguins will be on display on the waterfront during the festival alongside penguins designed by professional artists. The Seaforth participants fully embraced their creativity and designed 50 individual looking penguins that range in colour and design.

Caitlin Alexander: **Teacher**

Seaforth Public School

37 Kempbridge Avenue, Seaforth 2092

Phone: 99481694

Web: www.seaforthpublicschool.com

Kitchen Garden News

Kitchen

MasterChef

The annual Seaforth Kitchen Garden MasterChef competition is taking place once again, at the end of Semester 2.

A special “celebration cook off”, for some of our most advanced and experienced Master Chefs in year 6.

Registration is open to all students in year 6.

Stay tuned to find out more over the next few weeks.

Easy lemon bars

Ingredients

Short Bread Base

¾ cup plain flour
¼ cup rice flour or corn starch
½ cup icing sugar
1/4tsp salt
110g butter (cubed)

Lemon Topping

3 eggs
1 ½ cup caster sugar
3tbsp plain flour
1tbsp lemon zest
2-3 lemons (juice)

Method

Pre-heat oven 180C

Use lamington tin (spray with oil line with baking paper)

Place ALL short bread ingredients in food processor

Pulse a few times (until crumbly)

Pour crumbs into tin

Press firmly into tin

Bake for 12min

Place lemon topping ingredients in bowl

Whisk until combined

Pour lemon topping onto short bread base

Bake for 18min

Let cool

Dust with icing sugar

Jessica Forbes and Chris Peskett: **Kitchen Garden Teachers**

Seaforth Public School

37 Kempbridge Avenue, Seaforth 2092

Phone: 99481694

Web: www.seaforthpublicschool.com

PSSA Results

Round 5 – 1st June 2018

Senior Rugby League Team – played Beacon Hill and won 18-12. We played a good game. Best players were 3 points to Lewis, 2 points to Joe and 1 point to Luke. The Captains was Max.

Junior Ruby League Team – played North Balgowlah and won 24-4. We had a great game. Best players were 3 points to Reo & Angus, 2 points to Otis & Cooper and 1 points to Hugo & Phillip. Captain was Henry.

Senior Girls Soccer Team – played Cromer and won 2-1. We had a great game. Best players was Charlie, fairest player was Eloise and the Captains were Henriette & Stella.

Junior Girls Soccer Team – played Cromer and won lost 4-0. We played well and tried our best. Best player was Perry, fairest player was Sophie and the Captains were Maddy & Clementine.

Senior A Boys Soccer Team – played Manly West and lost 4-0. The best players were 3 points Alex, 2 points to Marcus and 1 point to Lachie.

Senior B Boys Soccer Team – played Manly West Won 9-0. We played a great game. Best players were 3 points to Mathijs, 2 points to Saxon and 1 point to Hugh. The Captain was Jono.

Junior A Boys Soccer Team – played Manly West and drew 2-2. Best players were 3 points to Lenny, 2 points to Liam H and 1 point to Benji. The Captains were Benji & Lenny.

Junior B Boys Soccer Team – played Manly West won 9-0. We were passing great, we need to work on spreading out and supporting each other. Best players were 3 points Oliver D, 2 points Sam and 1 point to everyone else. Captains were Henry & Sam.

Junior Soccer C's Team – played Balgowlah North, Curl Curl, Manly West and Beacon Hill with 4 wins and 2 losses. Best players were Henry G & Thomas J and the fairest players were Luca R & Ellie C. Captains were Lucas, Tom and Isaac.

Senior B Netball Team – played Harbord and lost 14-3. We all had a great time. The best player was Evie, the fairest player was Samantha and the Captain were Ruby & Jasmine.

Senior C-Navy Netball Team – played Manly Village and won 1-0. We played very well today, it was our first win of the season. The best player was Laila and the fairest was Charlotte, the Captain was Cate.

Senior C-Shy Netball Team – played Manly West and drew 5-5. We all played an excellent game and tried our best. The best player was Maddy and the fairest was Alirah. The Captains were Poppi and Grace.

Junior B Netball Team – played Balgowlah North and won 9-4. Good game girls and thank you Miss Crowshaw. The best player was Heloise, the fairest player was Georgia.

Junior C-Navy Netball Team – played Harbord and won 2-1. We played a great game and everyone enjoyed themselves. The best players Kaya, the fairest player was Liv. The Captain was Lavinia.

Junior C-Sky Netball Team – played Brookvale and won 3-2. We all played a good game. The best player was Lulu and the fairest player was Milla. The Captains were Alana & Eden.

Netball Nettas Team – played Balgowlah North, we had lost of fun, it was a hard game but we still felt good. The best player was Belle, the fairest was Lola. The Captainwas Eliza.

Uniform Shop

Opening hours

Monday 8:45am to 10am

Thursday 2:45pm to 4pm.

Winter Uniform officially starts from Friday June 1st. We have all Winter Uniform items in stock. Please order early to ensure we have all your requirements covered. Orders can be placed on Flexischools over the holiday period, and can either be picked up from the Uniform Shop, or delivered to your child's classroom.

WINTER UNIFORM

GIRLS:

Navy Check Tunic*

White Long Sleeved shirt - either with a Peter Pan Collar or Traditional Pointed Collar.

Girls have a choice of leg wear - Navy Blue Knee Hugh Turnover Socks, Navy Thin Opaque Microfibre Tights or Navy Thick Cotton Rich Tights.

*Some of our newer stock of Tunics include a small check tie, this is purely an optional item. It is quite popular with some of the younger students, so if you have one you don't wish to use, please drop it into the office or the Uniform Shop for another child to use (there are always a few every year desperate to have one!)

BOYS:

Grey Trousers - Elastic Back with Zipper (same style as the regular Khaki Shorts) or Fully Elasticated Waist with Drawstring (in limited even sizes only)

White Long Sleeved shirt

Grey Turn Down Ankle Socks (same as Summer Uniform)

SPORT:

Sport Uniform remains the same throughout the year, with the White Polo Shirt. Students can wear Royal Blue Shorts and Skort all year, however additional winter options are -

Royal Blue Fleece Trackpants

Royal Blue Microfibre Trackpants

Royal Blue Dance Pants (Girls only)

Second Hand Items

We are very grateful for your donations of second hand items. 100% of the sale of these items goes directly to the school via the P & C. It is appreciated if items are washed before donation. Second hand items can be dropped off at either the shop or at the school office.

Any queries please email Kitty Williams at seaforthuniformshop@gmail.com or call/text 0410 418 836.

Kitty Williams: **Uniform Shop Coordinator**

Seaforth Public School

37 Kempbridge Avenue, Seaforth 2092

Phone: 99481694

Web: www.seaforthpublicschool.com

Scholastic Book Club

Issue #4 is out NOW and orders close NEXT FRIDAY! If you have lost your catalogue you can view it online at <http://www.scholastic.com.au/schools/bookclub/catalogue.asp>

Paperwork-free credit card orders can be made online at <http://www.scholastic.com.au/LOOP>

OR by using the super quick and easy free Book Club LOOP for Parents App available from the Apple App Store and from Google Play.

For all cash, cheque and credit voucher orders: please fill out your order form, and submit along with your payment in a labelled, and sealed envelope into the Book Club Order Boxes at either the Kempbridge or Yatama Offices. Additional catalogues can also be collected there.

ORDERS CLOSE FRIDAY 22nd JUNE!

Orders are usually delivered to your child's classroom approximately 1 week after the date on which orders close.

If you have any questions or difficulties please contact Kitty Williams at seaforthps.scholasticbookclub@gmail.com

Kitty Williams: **Scholastic Book Club Coordinator**

Seaforth Public School

37 Kempbridge Avenue, Seaforth 2092

Phone: 99481694

Web: www.seaforthpublicschool.com

VACATION CARE PROGRAM

SEAFORTH OSHC CENTRE

From 09-July-2018 to 23-July-2018

e: soshc@primaryoshcare.com.au ph: 0433 472 776

Dear Parents and Carers,

Please find below our Vacation Care Program for the upcoming school holiday period.

The Centre will be open from 7:00am until 6:15pm each day and all meals will be provided as during term time.

Children need not be students of Seaforth Public School to attend.

However, a \$20 annual registration fee applies to all families using the service for the first time.

Please note the daily \$55 charge and excursion charges are eligible to be deductible by Childcare Benefit.

An early bird discount of \$5 applies to bookings and payments made before the closure date of Wednesday June 20 2018

Please complete and sign the attached Booking Form indicating your requirements for Vacation Care.

WEEK 1				
MONDAY 09-Jul-18	TUESDAY 10-Jul-18	WEDNESDAY 11-Jul-18	THURSDAY 12-Jul-18	FRIDAY 13-Jul-18
Excursion	Incursion	In Centre	Incursion	Excursion
Manly Warringah Gymnastic Club 	Bubble Soccer 	Italian Day 	Painting Workshop 	Nicholson Museum
Children will come back as gymnasts after participating in Traditional Gymnastic, FreeG and Tumbling and Trampolining Programs run at Manly Warringah Gym.	Get ready for fun and laughter as we play bubble soccer! Enjoy lots of other games and activities in our large sports hall.	Come join us as we create delicious Italian inspired meals and explore Italian Culture! Spaghetti making, meatball rolling and gelato creations!	Move over Van Gogh, Seaforth Artists are here! Children will be taught step-by-step how to draw and use material to create beautiful paintings	We will stretch our brains as we visit the Nicholson Museum at Sydney University for the a fun and interactive exhibitio
Depart 10:30am Return 2:00pm Additional Cost \$25.00 Travel: Private Bus	Start 10:00am End 12:00pm Additional Cost \$15.00	Additional Cost \$0.00	Start 10:00am End 1:00pm Additional Cost \$20.00	Depart 10:00am Return 3:00pm Additional Cost \$25.00 Travel: Private Bus
WEEK 2				
MONDAY 16-Jul-18	TUESDAY 17-Jul-18	WEDNESDAY 18-Jul-18	THURSDAY 19-Jul-18	FRIDAY 20-Jul-18
Incursion	Incursion	In Centre	Excursion	Excursion
Young Engineers Workshop 	Surf Life Saving Club and Baringa Park 	Detective Day 	Golden Ridge Farm 	Movies at Warringah Mall
Get your thinking hats on as we become engineers for the day. We will be building and programming Lego models in a fun and engaging environment.	Surf Life Savers are visiting the centre to provide an interactive, engaging and informative presentation about beach safety. We will then walk down to Baringa Park for a lunch picnic and games.	A mystery has occurred at Seaforth Vacation Care, and it is the children's job to solve it. The day will be filled with clues, riddles and puzzles to crack the code and solve the mystery!	Come and help us milk the cows at Golden Ridge Farm! Enjoy holding small animals and feeding baby goats!	Come and check out the new release from HOYTS as we recline in comfort and settle in for a movie. Small bag of popcorn provided!
Additional Cost \$20.00	Start 10:30am End 11:30am Additional Cost \$5.00 Travel: Walking	Additional Cost \$5.00	Depart 9:30am Return 3:30pm Additional Cost \$25.00 Travel: Private Bus	Depart 10:30am Return 2:30pm Additional Cost \$20.00 Travel: Private Bus

Please note that the program is subject to change dependent upon enrolment numbers

Please ensure children bring a hat and shoes suitable for walking each day.

Children will be supervised by staff in Centre at a minimum ratio of 1 to 15 and 1 to 10 on excursions.

The anticipated number of children attending each day is approximately 70 to 70

For more accurate anticipated numbers of children, please see the daily excursion summary displayed.

Completed Risk Assessments relevant to all activities are displayed for your information

Seaforth Public School

Kindergarten 2019

Is your child starting school next year?

Come and join us!

School Parent Information

Wednesday 23 May 6:00—6.45pm

(Library -Kempbridge Ave)

School Tours

Thursday 31 May 9:45 am

Friday 29 June 9:45am

Wednesday 15 August 9:45am

Tuesday 18 September 9.45am

(please book a tour with Kempbridge office)

K 2019 Parent & Student Transition Mornings

Tuesday – 23, 30 October & 6 November

(Students and parents are expected to attend all 3 Transition mornings 9.30 – 10.45am. Please contact the office in advance to confirm your attendance)

K 2019 Parent Information Evening

Wednesday 28 November 6:30pm

(Library -Kempbridge Ave)

Visit our website: www.seaforth-p.schools.nsw.edu.au

37 Kempbridge Ave, Seaforth Ph: 9907 0284

14 Yatama Street, Seaforth Ph: 9948 8111

Email: seaforth-p.school@det.nsw.edu.au

Seaforth Public School

37 Kempbridge Avenue, Seaforth 2092

Phone: 99481694

Web: www.seaforthpublicschool.com

Please Support the businesses that support Seaforth Public School!

Maria Cassarino

Seaforth's number 1 and most recommended agent for the 2nd year in a row.*

Call Maria your area specialist on 0411 818 093.

ratemyagent
2017 WINNER
**AGENT OF
THE YEAR**
SEAFORTH

Medical and Wellbeing Centre

Caring for your family's health

We offer a range of GP services plus physiotherapy, podiatry and psychology. A Practice Nurse is available and no appointment is necessary.

02 9917 0700

550B Sydney Road, Seaforth
(access via Kempbridge Ave)

Consulting hours: Monday to Friday, 9am - 5pm

Yoga & Pilates classes with German Physiotherapist and Senior Yoga Teacher Dagmar Feldmann and her team in the activity room of the new Seaforth Community Centre.

Please join us for our
Hatha, Yin and Back Care Classes

INTRO OFFER: \$30 for 3 classes in May

Tuesday	Thursday	Saturday
9:30am Hatha Yoga	9:30am Hatha Yoga	8:00am Hatha Yoga
11:00am Pilates	11:00am Yang to Yin Yoga	9:30am Pilates
6:00pm Yang to Yin Yoga	6:00pm Backcare [Fusion of Yoga & Pilates]	

Seaforth Village Community Centre, 550 Sydney Road, Seaforth

www.seaforthyogapilates.com.au

0411 537 873 (Dagmar)

Seaforth Public School

37 Kempbridge Avenue, Seaforth 2092

Phone: 99481694

Web: www.seaforthpublicschool.com

TRUSTWORTHY LOCAL OWNER
THAT TAKES PRIDE IN HIS WORK
SERVICING | REPAIRS | EQUIPMENT

SCOTT'S Pool CARE

www.scottspoolcare.com.au

0423 370 933 | scott@scottspoolcare.com.au

SCHOOL HOLIDAY
**CODESPACE
CAMPS**
Limited Spaces

LEARN TO CODE!

April Holiday Workshops for Kids
© Brookvale/Curl Curl Scout Hall

Create Video Games
Build Minecraft Mods
& More

Ages 7+

Learn more & Book Online
Google "CodeSpace Camps"

CodeSpace Education
(02) 8806 3750

learncode.com.au

WINTER HOLIDAYS
MULTISPORT CAMPS

BOOK EARLY! PREVIOUS CAMPS REACHED CAPACITY

- Prices starting from \$29.50 per full day
- Free supervision 8am to 6pm
- 9 exciting sports
- Perfect for boys and girls ages 5 – 13
- After camp activities program every afternoon
- Dates available: July 9 – 13, 16 – 20, 23
- Save 10% if booked on or before 25th June
- Warringah Recreation Centre - corner Kentwell & Pittwater Roads, phone 9938 1831
wrc@voyagertennis.com
- Book and pay online
www.voyagertennis.com/
click holiday camp tab

Seaforth Public School

37 Kempbridge Avenue, Seaforth 2092

Phone: 99481694

Web: www.seaforthpublicschool.com

CAMPBLUE Manly

Sydney's Premier Day Camp

Winter Camp 9th - 13th

Choose
your own
schedule

Basketball
Cooking
Art
Makerspace
Book Club
Chess
Chief Chill
Creative Writing
Vibro Ball
Drama
Glee
Street Dance
Rugby
Photography
Newsroom Studio
Skateboarding
Snooker
Handball

Kindy to Year 8

1:6 Staff to Campers

CCS Accredited & Approved Program

"My kids love going to Camp Blue.

They love being able to choose what they want to do, instead of being dictated to. They love meeting up with other kids outside their school friendship group. They love the enthusiasm of the campers."

www.campblue.com.au

Seaforth Public School

37 Kempbridge Avenue, Seaforth 2092

Phone: 99481694

Web: www.seaforthpublicschool.com

SCHOOL HOLIDAY PROGRAMS AT MACQUARIE UNIVERSITY – mq.edu.au/about/holidays

- Children are introduced to science concepts and skills in a safe and supervised environment.
- Courses teach the concepts through experiments, art, drama, physical activity, craft and other hands-on activities.
- Students are provided with experiences and activities that help them to understand a concept or gain knowledge in an active way.
- Courses are added and rotated each school holidays, and drop off and pick-up times are designed for the working parent.
- The Junior Science Academy is for children in Years K-6 in primary school.

Drop off	8.30am – 9.30am
Activities	9.30am – 4.30pm
Pick-up	4.30pm – 5.30pm
Cost	\$122

July holiday workshops

Sing and Act and Act Up Workshops

P: (02) 8084 5817
E: info@brightsparksco.com
St Kieran's Parish,
2 King St, Manly Vale
www.brightsparksco.com

brightsparks co.
performing arts school

MINI-MOS COMMUNITY FUN RUN & FAIR

REGISTRATIONS NOW OPEN

2k • 5k • 10k

Make Mini-Mos a great day out for the family!
Race or cheer on the runners. Fun fair after the race.

SUNDAY 17 JUNE 2018

REGISTER NOW WWW.MINI-MOS.COM

PROUDLY SUPPORTING MOSMAN PUBLIC SCHOOL & ITS CHARITIES

Seaforth Public School

37 Kempbridge Avenue, Seaforth 2092

Phone: 99481694

Web: www.seaforthpublicschool.com

**MANLY
BOMBERS**
J.A.F.C

GIRLS ONLY

Come and Try!

8.30am - 9.30am
Sunday 24 June 2018
Frank Gray Oval
via Weldon Oval, Curl Curl

Are you a girl aged between 5 and 12 years?
Considering AFL for sport?

Manly Bombers JAFJL would love to see you at our Girls Only Come and Try Clinic.
Our session will be led by women players from the Manly Warringah Wolves.
No experience necessary, so come along and give it a go!

www.manlybombers.com.au

Seaforth Public School

37 Kempbridge Avenue, Seaforth 2092

Phone: 99481694

Web: www.seaforthpublicschool.com